Laboratory Issues and West Nile Virus #### Hema Kapoor MD. SM (NRM) Virology Section manager Bureau of laboratories Michigan Department of community Health Lansing Michigan # Laboratory Issues and West Nile Virus - > Arboviruses - Laboratory Diagnosis - Investigation of 2002 WNV outbreak in Michigan - ► Plans for 2003-Lab perspective ## The arboviruses - > Arthropod-borne viruses(mosquitoes, sand-flies, fleas, ticks, lice, etc) - Enveloped RNA viruses -4 families - Flaviviridae-WNV isolated in 1937 in west Nile district of Uganda in Eastern Africa. ## Arboviral encephalitides ## Mosquito - > eastern equine encephalitis (EEE) - western equine encephalitis (WEE) - > St. Louis encephalitis (SLE) - La Crosse (LAC) #### **Ticks** Powassan ## WNV Transmission Dead end host ### New modes of transmission # Laboratory Issues and West Nile Virus - **>** Arboviruses - Laboratory Diagnosis - Investigation of 2002 WNV outbreak in Michigan - ► Plans for 2003-Lab perspective ### **Immune Response in WNV Infection** Ref: 4th National WNV Conf. 2003 www.cdc.gov ## Laboratory Diagnosis of Human cases - Specimens - Cerebrospinal fluid (CSF) - **CSF** and Serum combination - Sera- Acute and Convalescent (obtained at least 8 d and 22 d post onset respectively) - Least preferred single serum sample ## Laboratory Diagnosis of Human cases contd - Laboratory Tests - Capture enzyme-linked immunosorbent assay (MAC-ELISA-IgM). - Capture enzyme-linked immunosorbent assay (MAC-ELISA-IgG) and - ► Plaque Reduction Neutralization Test (PRNT) Ref: Antibody Capture ELISA (IgM & IgG) Protocol. CDC Fort Collins, colorado CDC Neutralization Test Protocol. CDC Fort Collins, colorado ## IgM Capture ELISA - 1. Coat With Goat anti-Human IgM - > 4° Overnight - 2. Add Patient Serum @ 1:400 - > 37° 1 Hour - 3. Add West Nile Recombinant Antigen - > 4° Overnight - 4. Add HRP anti-Flavivirus McAb - > 37° 1 Hour Ref: 4th National WNV Conf. 2003 www.cdc.gov ## WN Serological Data #### Typical Human WN Case | | Days | IgM P/N | | IgG P/N | | PRNT | | |-----------------|------------|---------|------|---------|------|--------|------| | Sample | post-onset | WN | SLE | WN | SLE | WN | SLE | | | | | | | | | | | Typical WN Case | | | | | | | | | acute serum | 8 | 12.75 | 4.00 | 1.37 | 2.04 | 1:80 | 1:20 | | conv. serum | 31 | 11.35 | 4.21 | 6.38 | 5.76 | 1:1280 | 1:80 | ### In primary flavivirus infections; Martin et al 2002: IgM P/N to WN is 3-5X greater than SLE. **≥2002** data: Use 2X criteria WN to SLE ratio: only 1 exception in 417 WN confirmed cases. ### Serological Testing Criteria at Michigan | CSF | Paired sera (Ac. at least 8 days and conv at least 22 days post onset) | Single serum | |---|--|--| | •P/N ratio >/= 10 positive | •P/N ratio >/=5 presumptive. •P/N 2-5 equivocal. | •P/N ratio- same as in paired sera. | | •P/N 2-10 equivocal and requested for a serum sample. | IgG Tests -A four-fold rise in titre to distinguish a recently acquired infection from a past infection. PRNT was performed on all specimens showing a four fold increase in IgG titer. | •A convalescent serum requested on equivocals. •PRNT To rule out the cross-reactions between WNV and other arbovirus infections (SLE, EEE and CGV). | # West Nile Virus Nucleic Acid Amplification Tests (NAAT) Diagnostic Testing - Rebationidan down phase inpatients ed patients WNV RNA found in elimipathyeid, semaitivity with petetter patients of ideag Works freveramples or virus concentration methods? - >WNV RNA(-) results are meaningless # Laboratory Issues and West Nile Virus - **>** Arboviruses - Laboratory Diagnosis - Investigation of 2002 WNV outbreak in Michigan - ► Plans for 2003-Lab perspective ## Weekly WNV Testing (Aug-Nov 02) ## How we handled the 2002 outbreak in the laboratory? Virology section and intersection staff worked collectively 6 days a week ### **Immune Response in WNV Infection** Ref: 4th National WNV Conf. 2003 www.cdc.gov Single serum with documented CNS symptoms or paired sera without 4X increase in titer Single serum collected too early (0-8 d) post onset Paired sera **Probable WNV Case** No WNV Case # Laboratory Issues and West Nile Virus - **>** Arboviruses - > Laboratory Diagnosis - Investigation of 2002 WNV outbreak in Michigan - ► Plans for 2003-Lab perspective ## Getting Ready for summer of 2003 # WNV Surveillance in Michigan MDCH - The Michigan Department of Community Health MDA- Michigan Department of Agriculture MDNR- Michigan Department of Natural Resources MSU- Michigan State University AHDL- Animal Health Diagnostic Laboratory ### Plans for 2003 #### Human Surveillance - No triaging of samples - Test whole panel - Two LT positions in virology for WNV testing - Cross training - IgM capture ELISA testing on CSF and Paired serum - Attempt culture on for WNV ## Testing reagents for 2003 ### **CDC** Reagent Production | | 100 – 150 Reagent
Requests/year | |------|------------------------------------| | 2002 | 560 reagent requests | - No change in personnel or policy - ➤ Commercial Partners patent license agreements for WN antigen production. # Manufacturers with WNV Antibody Assays in development - Focus Technologies - Ortho Clinical Diagnostics - Abbott Laboratories - Chiron (recombinant antigens) - ►Pan -Bio ## Future of new assays for WNV ## Synergy between - Industry - Regulatory agencies - Public and - Private laboratories ## Getting Ready for summer of 2003 contd # **Issues with Persistence of IgM antibodies** # Longevity of Human WN Virus-Reactive IgM in Serum | Days | N | Positive MAC-ELISA | | Total | Ave. P/N | |------|----|--------------------|-----------|----------------|------------| | P.I. | | Positive | Equivocal | (%) | (Range) | | | | (%) | | | | | 200 | 22 | 13 (60) | 4 | 17 (77) | 6.0 | | | | | | | (3.0-10.8) | | 300- | 21 | 9 (43) | 2 | 11 (52) | 4.0 | | 400 | | | | | (316.5) | | 500 | 12 | 5 (42) | 2 | 6 (60) | 5.0 | | | | | | | (3.1-6.9) | ## Persistence of IgM antibodies **►** In CSF-No studies ### Published-47d MDCH observations-Three cases with igM positive - > 110d - > 141d - > 199d ## Bird Testing in 2003 - Strict IATA regulations - > Availability of a field assay-Vec Test - ► Validation of IHC and PCR-2002 - > IHC vs Vec Test at MSU lab in 2003 - > Implementation of vec test ?? To Sum Up...... **Human Cases?**